

FEA of structures with insulation damage in fire

A.M.Khaskia (Mallett)
Dat Duthinh (NIST)

[FEMCI Workshop 2006 October 25-26](#)

FINITE ELEMENT MODELING

CONTINUOUS IMPROVEMENT

**NASA Goddard Space Flight Center
Greenbelt, Maryland, USA**

FEA of structures with insulation damage in fire

- Topics
 - Motivation
 - Physics
 - Procedures
 - Test Case
 - Future Work

FEA of structures with insulation damage in fire

- Motivation – WTC Disaster

FEA of structures with insulation damage in fire

- Motivation

- WTC destruction

- Need to treat fire as a structural load
 - Analyze complex structures under fire all the way to collapse
 - National Construction Safety Team recommended enhancing capabilities of available computational software to study the effect of fire on buildings and the design of fire protection systems

- Interface limited to compatible elements

- Intense fire of long duration requires modeling damage and collapse

FEA of structures with insulation damage in fire

- Physics: Fire-Structure Interaction

FEA of structures with insulation damage in fire

- Procedure

FEA of structures with insulation damage in fire

- Temp2Body_Id
 - Same Global CSYS
 - Transfer Nodes
 - Temperature Mapping
 - Gradient Calculation and Body Load Definition
 - Use Area-Weighted Averages
- Geom_up
 - Maps Deflections and Strains from Structural onto Thermal Model Domain
 - For Deflections use the Kinematics Relationship
$$\mathbf{U} = \mathbf{u} + \mathbf{r} \times \mathbf{d}$$
 - Interpolates Strains from Selected Cross Section Cell Nodes of Structural onto Thermal Model Domain

Temp2Body_Id Transfer Nodes

- Temperature transfer nodes

Common cross sections

- Cells and strain transfer nodes

Test Case - Floor Slab Supported by an Open Web Structural FEM – Beam and Shell Elements

Test Case - Floor Slab Supported by an Open Web Thermal FEM – Solid Elements

Test Case - Floor Slab Supported by an Open Web Thermal FEM – Insulation Details

Thermal Finite Element Model – Thermal Flux

Test Case - Floor Slab Supported by an Open Web Thermal and Structural FEM

- Temperature Solution and Thermal Body Load

Test Case - Floor Slab Supported by an Open Web Thermal and Structural FEM

Temperature Solution and Thermal Body Loads - Slab

Test Case - Floor Slab Supported by an Open Web Structural and Thermal FEM

- Deflected and Updated Shapes

Structural strains ϵ_{xx} at 1800 s

Failed Insulation of Thermal Model (Red)

Failed Insulation of Thermal Model (Removed)

FEA of structures with insulation damage in fire

- **Future Work**
 - Better failure criteria for insulation (experiments)
 - Predicting structural failure: computational criteria